NUTRIENT MANAGEMENT SUPPORT SYSTEM (NuMaSS), Version 2.0 SOFTWARE INSTALLATION AND USER'S GUIDE ## United States Agency for International Development Soil Management Collaborative Research Support Program Technical Bulletin No. 2002-02, September 2002 D.L. Osmond¹, T. Jot Smyth¹, R.S. Yost², W.S. Reid³, D.L. Hoag⁴, W. Branch⁵, X. Wang², and H. Li² ¹Soil Science Department, Box 7619, North Carolina State University, Raleigh, NC 27695 ² Department of Agronomy and Soil Science, 1910 East West Rd., University of Hawaii at Monoa, Honolulu, HI 96822 ³Soil and Crop Sciences Department, 803 Bradfield Hall, Cornell University, Ithaca, NY 14853 ⁴Department of Agriculture & Resource Economics, B328 Andrew G. Clark, Colorado State University, Ft. Collins, CO 80523 ⁵Understanding Systems, Inc., 1005 Capability Dr., Raleigh, NC 27606 ## TABLE OF CONTENTS | CREDITS | | |---|----| | Personnel Involved In The Development Of NuMass | 3 | | Citation | 4 | | Disclaimers | 4 | | GETTING STARTED | 4 | | Computer Settings | 4 | | Loading NuMaSS | 4 | | Starting NuMaSS After the Initial Installation | 4 | | Running NuMaSS | 5 | | To Save Your NuMaSS Values: | 5 | | To Open a NuMaSS Values File (*.num): | 5 | | NUTRIENT MANAGEMENT SUPPORT SYSTEM (NuMaSS) | 6 | | Project Summary | 6 | | Project Objectives | 6 | | Strategy | 6 | | NuMaSS MODULES | 7 | | Introduction | 7 | | Acidity Module | 11 | | Nitrogen Module | | | Phosphorus Module | 17 | | Integrated Economic Analysis | | | DEVELOPMENT of NuMaSS | 20 | | Version 1.0 (Release September 1999) | 20 | | Version 1.5 (Release May 2000) | 21 | | Version 2.0 (Release September 2002) | 21 | | DATA BASES for NuMaSS | | | Data Base Description | 23 | | Data Base Structure | 26 | | Data Dictionary for NuMaSS | 27 | | | | #### **CREDITS** The Integrated Soil Nutrient Management Decision Support System (NuMaSS) software has been developed under the grant – Decision Aids for Integrated Soil Nutrient Management - a project of the Soil Management Collaborative Research Support Program. This software and user's guide were made possible through support provided by the Office of Agriculture and Food Security, Bureau for Global Programs, Field Support and Research, U.S. Agency for International Development, under the terms of Award No. LAG-G-00-97-00002-00. The opinions expressed herein are those of the authors and do not necessarily reflect the views of the U.S. Agency for International Development. The USAID project officer is Charlie Sloger. Project manager for the Decision Aids for Integrated Soil Nutrient Management is Jot Smyth (NCSU). The development of this decision support system is a cooperative effort between Cornell University (Crop, Soil and Atmospheric Sciences Department), Texas A&M University (Soil and Crop Sciences Department), N.C. State University (Soil Science Department), and University of Hawaii (Agronomy and Soil Science Department). ## Personnel Involved In The Development Of NuMass - I. Program Integration Deanna L. Osmond (NC State University), Jot Smyth (NC State University), W. Shaw Reid (Cornell University), Russ Yost (University of Hawaii), Will Branch (Understanding Systems), Xinmin Wang (University of Hawaii) and Hu Li (University of Hawaii) - II. Data Base Development Deanna L. Osmond (NC State University), Russ Yost (University of Hawaii), Pedro Luna (NC State University), Steve Pratt (Understanding Systems) and Will Branch (Understanding Systems) - III. Acidity Module Jot Smyth (NC State University), Russ Yost (University of Hawaii), Anthony Juo (Texas A&M University), Eugene Kamprath (NC State University) and Will Branch (Understanding Systems). - IV. Nitrogen Module W. Shaw Reid (Cornell University), Deanna L. Osmond (NC State University), Jot Smyth (NC State University), Pedro Luna (NC State University), Dan Israel (NC State University) and Will Branch (Understanding Systems) - V. Phosphorus Module Russ Yost (University of Hawaii), Xinmin Wang (University of Hawaii), Hu Li (University of Hawaii) and Fred Cox (NC State University) - VI. Economics Section Dana Hoag (Colorado State University), Deanna Osmond (NC State University), Jot Smyth (NC State University), Russ Yost (University of Hawaii) and Shaw Reid (Cornell University) We would also like to express our thanks for our many colleagues throughout the world who have provided us information, tested the system, and participated in so many different and important ways. #### Citation NuMaSS should be cited as follows: Osmond, D.L., T.J. Smyth, R.S. Yost, D. L. Hoag, W.S. Reid, W. Branch, X. Wang and H. Li. 2002. Nutrient Management Support System (NuMaSS), v. 2.0. Soil Management Collaborative Research Support Program, Technical Bulletin No. 2002-02, North Carolina State University, Raleigh, NC. #### **Disclaimers** The contents and views expressed in this document are those of the authors and do not necessarily reflect the policies or positions of the North Carolina State University, or other organizations named, nor does the mention of trade names for products or software constitute their endorsement. North Carolina State University is not responsible for any undesirable outcomes attributed to decisions made by users based on NuMaSS recommendations. #### GETTING STARTED ## **Computer Settings** Before you load the Nutrient Management Support System (NuMaSS), you MUST check that your <u>font size</u> setting in Windows is on <u>small</u>, otherwise the <u>program will not display properly</u>. The checking is done, by clicking on your "Control Panel", then click on "Display" and finally on the "Settings" tab. Then click on the "Advanced" button in the lower right portion of the window. ## **Loading NuMaSS** The NuMaSS software is stored on a CD-ROM and must be installed onto the computer before it will run. Insert the CD into the CD-ROM drive and display the contents of the CD-ROM using Explorer. Change directories on the CD to: "NuMaSS_Install". In this directory, you will see a executable program named "Setup" (or "Setup.exe"). Double click on the setup program to start the installation. During the installation you will be asked two questions. The first question is where to install the program files for NuMaSS. This is the directory where all the program files and database files will be stored. You can either select the default directory ("C:\Program Files\USI\NuMaSS") or click on the browse button in order to select the directory you want. Map data for NuMaSS will always be installed in the following directory: "C:\Program Files\USI\NuMaSS\world_maps". The second question that you will be asked during the install is what you want the NuMaSS shortcut directory to be named in your Start menu Programs group. The default name is "NuMaSS". After NuMaSS is loaded onto your computer, the install program will give you the opportunity to run the program. To start the program at this time, simply check the "launch" box that is found at the end of the installation program and the software will run. Otherwise, the program will terminate. ## **Starting NuMaSS After the Initial Installation** 1) Using the Windows Start menu find the location that you indicated that you wanted the program shortcut to be installed in the Programs group. 2) Click on the NuMaSS shortcut icon. ## **Running NuMaSS** The program is composed by five sections: *Geography*, *Diagnosis*, *Prediction*, *Economics* and *Results*. *Geography*, *Diagnosis*, *Prediction*, and *Economics* constitute the backbone of this program that gathers and collates information from the user; and *Results* displays the results of the processed information. With the exception of a few variables, NuMaSS 2.0 runs whether the information required is fully provided or not. However, it is highly advisable to enter as much information as possible. Otherwise you may not get the expected results. If you should enter a value that is outside the possible range for any given parameter, a notification box will pop-up. The box reads, "Your entered value is (above / below) the acceptable limit of X." Close the notification box and either change the value to within the range identified or continue #### To Save Your NuMaSS Values: - 1) Click on File from the main menu - 2) Click on "Save Current Values..." in the File sub-menu A Save As dialogue window will appear and ask you to save your file. You may save your files anywhere on your system, but the file names must end in ".num". Also, there is no limit to the number of files you can save. ## To Open a NuMaSS Values File (*.num): - 1) Click on File from the main menu - 2) Click on "Open Previous Values..." An Open dialogue window will appear and ask you to select a file to open. When you open a NuMaSS Values File, the program will take a few seconds to populate the interface with the values from the file. You may also see a popup message regarding the depth of incorporation, just click OK to proceed with loading the values. NOTE: You may save and load values at anytime. However, if you load a set of values from a file after having already entered values, all of the values you entered manually will be over-written. WARNING: Although the .num files are text files, it is not advisable for the user to edit these files manually in a word processor or text file editor. These files (.num) are in a specific format, and if this format is not maintained, you could render the file unusable. In addition, the values files (*.num files) cannot be shared between users with different decimal / comma separator settings. For example, if you are using "English (US)" as the regional setting, you cannot load a .num file created by a user whose regional setting is "Portuguese (Brazilian)". # NUTRIENT MANAGEMENT SUPPORT SYSTEM (NuMaSS) Project Summary Soil acidity and nutrient deficiencies limit crop yields in most developing countries. The consequences of poor yields include food insecurity, economic
hardship, further deforestation, and increased soil exposure, erosion and downstream pollution. Upon overcoming soil acidity and nutrient constraints, new cropping strategies are possible, products and services are diversified, vegetative soil protection increases and off-site nutrient transport is minimized. However, the knowledge requirements to properly diagnose and prescribe best management alternatives for location-specific soil acidity and nutrient problems throughout the world exceed the capacity of any human expert. Numerous combinations of crops, social, political, economic and resource conditions must be considered. Scarcity and cost of experts can be alleviated if the required knowledge is organized in a manner accessible to inexperienced personnel. When combined with local data and observations, decision support systems (DSS) make this knowledge available for agriculturists to choose appropriate management strategies. Nutrient interaction problems are of such complexity that they need to be addressed simultaneously. This integrated nutrient management decision support system (NuMaSS) is a tool that diagnoses soil constraints and selects the appropriate management practices, based on agronomic, economic and environmental criteria, for location-specific conditions. ## **Project Objectives** - 1. Improve the diagnosis and recommendations for soil acidity and nutrient problems by identifying and resolving knowledge gaps through extensive literature reviews and, when necessary, developmental research; - 2. Develop an integrated computerized knowledge base for diagnosing and recommending practical solutions to soil acidity and N and P problems, which considers location-specific differences in resource availability, soil, climate, crop and management factors; and - 3. Develop auxiliary tools to the integrated knowledge base to enable agriculturists to diagnose and solve soil acidity and nutrient problems that predominate within the social, economic and agronomic conditions of their regional domains. #### **Strategy** Three existing nutrient decision support systems, Acid Decision Support System (ADSS), Nitrogen Decision Support System (NDSS) and Phosphorus Decision Support (PDSS), have been reprogrammed as modules into an integrated user interface (NuMaSS). This is the third release of NuMaSS (Version 2.0). The first version, which was called IntDSS Version 1.0, was beta tested by soil fertility experts. Some of the major errors detected in the first release were corrected in the second version (NuMaSS 1.5). In the third version (NuMaSS 2.0), which has also been reviewed by users, the three soil constraints are diagnosed and predicted individually within the system. However, the modules are fully integrated in the *Economics* section. 7 #### **NuMaSS MODULES** #### Introduction The NuMaSS is a synthesis of five distinct programmatic sections - *Geography*, Diagnosis, Prediction, Economics and Results – each differentiated by a tab. You will be asked for information through the use of input boxes. Not all input boxes need information for NuMaSS 2.0 to work. The input information needed for the integrated system to run is dependent on the information needed by the individual modules. Data bases have been constructed that will provide default values in some, but not all, input boxes. There are some input boxes that must be completed. For instance, in order for the acidity or phosphorus module to work you must either enter % clay or textural class, as well as other parameters. Necessary inputs for the nitrogen module consist of intended crop, crop yield, plant N content, and, if you use organic inputs, the amount of manure or residues that you apply. Depending on your location and crop, some other necessary inputs can be accessed from the data base. However, the precision of your N recommendation improves dramatically the more information you supply. Necessary inputs to the acidity module for a recommendation are soil order, crop critical % Al saturation, exchangeable Al, effective cation exchange capacity, bulk density and either % clay or textural class. Geography: NuMaSS automatically starts on the Geography tab. Geography requires information on the Region (continent), Country, and Agricultural Area (basically defined by the rainfall regime). Inputs for all of these categories are accessed through the pull-down lists. Alternatively, the area you want to pick can be selected by using the interactive world map. To see your area more closely, click Zoom In. Conversely, to make an area smaller click Zoom Out or, to see the entire world map, click Full Extent. To select the area you want, simply move the cursor to that area and click Select. The corresponding, country and agricultural area will automatically be selected into the user-input boxes. The region, country and, finally, the agricultural area can all be selected using the pull-down menus. There are three generic agricultural areas: humid tropical, wet/dry, and semi-arid. In some cases, when we have specific names that correspond to these agricultural areas, such as Cerrado or Guinea Zone, we have used these names. The three generalized agricultural areas were identified by country using the Climate, Continents and Islands map (Stricker and Rodriguez, 1991). **Diagnosis**: Proceed to the *Diagnosis* section. This section allows users to identify soil constraints but does not give nutrient recommendations or economic analysis of nutrient application needs. Each constraint is treated differently in the *Diagnosis* section. *Diagnosis* provides an early indication of whether there is a nutrient management problem. If not, further data is not required and nutrient status is probably sufficient requiring no further attention. Much of the information entered in this section is used in ^{**} Stricker and Rodriguez, 1991. Climate, Continents and Islands (map). Gainesville, FL & Bogata, Columbia the *Prediction* and *Economics* sections. Unless the crop to be grown is a legume or the field is coming out of long-term fallow, most cropping systems will be N deficient. Thus the *Diagnostic* section for the Nitrogen module is used primarily to determine the prior land use and to collect information for the *Prediction* section. The Acidity module uses the information obtained in *Diagnosis* to determine the amount of acidity that needs to be neutralized. The *Diagnosis* section should be filled out as completely as possible before continuing on to the next sections. There are four subsections in *Diagnosis*: *Intended Crop*, *Previous Cropping*, *Soil* and *Plant*. Start with the *Intended Crop* page. Proceed through the *Diagnosis* section, answering questions as fully as possible. Depending on your selections, different input boxes will become visible. Many of these input boxes have associated default values that may be provided as a guide from the data tables. If a default value is available, a small check box will be activated next to the default value in red. When the default box is activated, you can click on the checkbox to pull the default value into the input box. If you do not like the default value, simply type over the value. The data in the data tables have been gathered through literature reviews or, in some cases, based on expert opinion. (See the section on data base description for more specific information on how the default data is derived.) ## Intended Crop The one parameter that you MUST enter is **Crop**. This is the crop you intend to produce. Once you have selected the "Crop", the *Prediction* section will be available. The **Target yield** and **Al Saturation** input boxes must also have values; otherwise the program cannot provide answers. If you are in a humid tropical or wet dry agricultural area, peach palm is one of the crops provided in the crop list. NuMaSS 2.0 will not provide a diagnosis for the nursery phase of peach palm, but it will provide information for the other three growth phases. #### Previous Cropping This page collects your previous crop information: crop, yield, fertilization history and other necessary information. Again, input boxes change depending on the selected crop and many of these boxes have associated default values. #### Soil **Soil Order** is the first input box on this page. The eleven soil orders listed in the U.S. taxonomic system are available for selection along with "Unknown" and "Other" categories. "Unknown" implies that you do not know what the category is, and "Other" indicates that you may know your category but it is not listed. There are never default values associated with "Unknown" or "Other. You can either use your own soil data (select "use your site specific soil data") or use soil pedon data derived from The United States Department of Agriculture Natural Resource Conservation Service's National Soil Characterization Database (select "use soil pedon data"). Only data from the tropics are included in the pedon database. Data were screened by location criteria for either latitude and longitude coordinates or description of a particular location. Soils data that did not meet the location criteria were omitted from our soil pedon data table. There are three helps screens available. The "Soil Order Info" help screen explains the major divisions of soils within the U.S. Taxonomy classification. The help screens "Soil Chemical Property Info" and "Soil Physical Property Info" describes soil input information. #### Plant There are three subtabs in the *Plant* section: *Plant Analysis*, *Nutrient Deficiency Symptoms*, and *Indicator Plants*. The *Plant Analysis* tab displays critical tissue nutrient levels for the previous crop. You can either use the defaults or your own values. Crop nutrient deficiencies are displayed for the previous crop on the *Nutrient Deficiency Symptoms* page. Plants, other than the crop, can often suggest nutrient management problems. These plants are viewable on the
Indicator Plants page. When you are through with the *Diagnosis* section, you can either proceed on to *Prediction* or you can select the "Run Diagnosis" button found in the upper right-hand corner of NuMaSS 2.0. Clicking "Run Diagnosis" analyzes the data entered during *Diagnosis* and finishes with the results of the *Diagnosis* module. The diagnosis results are displayed in the *Results* section, under *Diagnosis/Summary*. The Diagnosis is the likelihood of an acidity, nitrogen or phosphorus constraint for the intended crop based on Bayesian conditional probabilities for each of the diagnostic factors. Probability values for diagnostic factors are based on extensive surveys of nutrient management "experts" throughout the tropics. A conclusion of the likelihood of each nutrient constraint is provided in a tabular format in the *Diagnosis/Summary* section. The final probability for lime, P and N are based on the cumulative probability for information provided on all factors. The *Diagnosis/Summary* also alerts you to conflicts in information and warns you about other data needed for Prediction. The input values you used for making the diagnosis are found under *Results/Diagnosis/Values*. The program evaluates or re-evaluates the data entered only after selecting "Run Diagnosis", which means that every time you change an input value, you must click the "Run Diagnosis" button again. **Prediction:** Proceed to the *Prediction* section by clicking the *Prediction* tab. The *Prediction* section recommends the amount of nutrients (N and P) and lime needed to produce the target yield. Economics and interaction between the nutrients are not considered in the *Prediction* section. There are three subsections in *Prediction: Organic Application*, *Lime Application*, and *Nutrient Application*. Enter the available information. Defaults may be available for some, but not all, entry boxes. Prediction results will be displayed after clicking the "Run Prediction" button. The results are the nutrient recommendations without consideration of economics. Two sections will appear in the *Results/Prediction* section: *Summary*, which is the summary of the results, and *Values*, which is the display of the inputs used in *Prediction*. In addition, there are three additional pages within the *Results/Prediction*: *Nitrogen Report, Acidity Report, and Phosphorus Report.* The *Nitrogen* and *Acidity Reports* display either the calculations or the logic used in making the lime and N recommendations. The *Phosphorus Report* simply restates the P recommendation found in the *Results/Prediction/Summary* page. **Economics:** The *Economics* section considers costs and revenues associated with nutrient applications. The results from the *Economics* section will help you determine whether or not to apply the amounts of fertilizer recommended. There is one input page in the *Economics* section. Please enter costs and prices and further information for additional analyses. When you are through entering information, click the "Run Economics" button to view the economic analysis of the different lime and nutrient applications. The output information is available in the *Results/Economics/Summary* section. Unlike the other sections, however, the *Economics/Summary* section is interactive. The upper part of the *Economics/Summary* output is a standard section that calculates the nutrient amounts, costs and revenues for the target yield you entered in the *Diagnosis* section. Below the standard section is an options section that allows you to review costs and revenues under four different scenarios. First, you can select to compare the returns at the target yield goal for other types of fertilizers and/or change the prices of these fertilizers. Once you have selected the option and changed any inputs that are allowed, press the "compare" button next to the "options" box for a new analysis. Second, if you have a limited amount to spend, you can find the most profitable combination of inputs given your cash constraints. If you have a fixed amount of fertilizer or lime, you can also use the economics section to find the best combination of additional amendments given your fertilizer constraints. Fourth, you can change all fertilizers and prices to find best profit, regardless of your target yield. For both the "fertilizer" and "cash constraint" options, the fertilizers and prices of the fertilizers are fixed from whatever previous option was selected. To change the types of fertilizers or the costs, click on either "best profit" or "compare fertilizer mixes" and then click back on either "fertilizer constraints" or "cash constraints." You will now have the fertilizers and costs that you want. You may also want to reset your target yield equal to the most profitable yield found in best profit, then re-examine comparisons of fertilizers, cash constraints, or fertilizer constraints. Another dynamic feature in the economics section can be found by clicking on the "Response Curve" box near the top of the screen. Use your mouse to drag the slider bar at the bottom of the page. Best yield is where the curve kinks, but best yield is not always the best profit. **Results:** The *Results* section presents conclusions from the *Diagnosis*, *Prediction*, and *Economics* sections of NuMaSS 2.0. You can press the run button after each section (*Diagnosis*, *Prediction* and *Economics*) or you can wait until you have entered all the information required in all three sections. The conclusions will only be displayed after running the program using the "Run" buttons. Results for each of the model components (*Diagnosis, Prediction*, and *Economics*) are displayed separately within *Results* under *Summary*. For all three sections, the input values you used are found under Results/Values. ## **Acidity Module** The Acidity module is designed to help you diagnose and correct soil problems due to Al toxicity and/or deficiencies of Ca and Mg. The primary approach used in the evaluation of soil acidity problems is to compare existing soil levels of Al with values where production of the intended crop is not limited. The knowledge for Al-based soil acidity management centers on soils belonging to the Alfisol, Inceptisol, Oxisol and Ultisol orders of the U.S. Soil Taxonomy. Although most soils belonging to the Aridisol, Mollisol, and Vertisol orders and many in the Entisol orders are not naturally acid, Albased management can also be used to correct the acidity developed through their intensive agricultural use. Diagnosis and subsequent prediction and economic analysis of soil acidity problems, therefore, only exclude the Andisol, Gelisol and Histosol soil orders. Diagnosis: the diagnosis requires the selection of an intended crop and the threshold or critical level of % Al saturation of the soil cation exchange capacity above which the crop's yields are depressed. Default critical % Al saturation values are provided for each crop and some cultivars, but the user has the option to specify a different value that may be more appropriate for their particular crop cultivar or site-specific conditions. Although not mandatory, information about the agricultural area, cropping history, soil order, soil and plant tissue analysis, nutrient deficiency symptoms and presence of plants indicative of acid soil conditions are also used and will improve the evaluation of soil acidity problems. Furthermore, considerations on liming in *Prediction* and *Economics* have minimum data set requirements that include some of the information requested in *Diagnosis*. Among the soil analytical information there is a hierarchy in the data that is used. Preference is given to data needed to calculate the soil's Al saturation %, namely the exchangeable acidity (Al + H) extracted with a neutral unbuffered salt solution and the effective cation exchange capacity (ECEC). In the absence of this information, the % Al saturation of the soil can be estimated from soil pH in water through a relation developed across liming experiments in Africa, Asia and Latin America. If Al saturation % cannot be calculated or estimated from soil pH, soil Ca and Mg data will be used to evaluate the acidity problem. Potential deficiencies of Ca and Mg for the intended crop also are evaluated whenever the user provides soil or plant tissue data for these nutrients. Prediction: If the soil's Al saturation % is greater than the critical value for the intended crop or soil Ca supply is limiting then a lime application is suggested. Estimation of the lime needed to reduce the soil's Al saturation % to the critical level of the intended crop is based on a modified version of the equation developed by Cochrane et al. (1980). Rather than liming soils to neutralize all of the exchangeable acidity, the equation computes the lime needed to only neutralize the quantity of exchangeable acidity that exceeds the intended crop's tolerance level. The original equation proposed a constant lime factor (LF) of 1.8 equivalents of CaCO₃ to neutralize each equivalent of exchangeable acidity. Through our review of lime trials with soils in the tropics, we found that the lime factor differed among soils and between high (>20) and low (<20) % Al saturation values within a soil. The difference in lime factors among soils in the high (>20) % Al saturation range was related to an index of the soil's clay activity estimated by the cmol_c of wholesoil ECEC/l or kg of clay in the soil. The efficiency of CaCO₃ in neutralizing exchangeable acidity of soils with low "clay-based ECEC" was lower (higher LF value) than in soils with high "clay-based ECEC" values. The original equation of Cochrane et al. (1980) was, therefore, revised so that suggested lime requirements include consideration of differences in lime factors among soils as well as between high and low % Al saturation within soils. The complete revised equation is $$LR = LF[Al - (TAS(ECEC)/100)] +
7.5[(19 - TAS)ECEC/100]$$ where LR = lime requirement in CaCO₃ equivalents, t ha⁻¹; LF = lime factor, equivalents of $CaCO_3$ / equivalent of exchangeable acidity, for neutralization of soil exchangeable acidity in the range of 20 - 100% Al saturation; if [ECEC(100/%clay] < or = 4.5, then LF = 2.5; otherwise LF = 1.3; Al = soil extractable acidity with M KCl, cmol/l or kg; TAS = targeted or critical % Al saturation for the intended crop; ECEC = effective cation exchange capacity of the soil, cmol/l or kg of soil; and 7.5 = lime factor for neutralization of soil exchangeable acidity in the range of < 20% Al saturation. Information for Al, TAS and ECEC are entered in the *Diagnosis* section. There are two conditions where a fixed amount of lime is suggested instead of the value derived from the equation: - •soils with low ECEC where equation-derived lime requirements for acid-sensitive crops would not provide sufficient Ca; a lime application equivalent to 1 t CaCO₃ ha⁻¹ is suggested. - •current evidence suggests that yield responses of peach palm to lime are associated with soil Ca and Mg deficiencies rather than Al toxicity. A lime application equivalent to 1 t CaCO₃ ha⁻¹ is suggested when soil Ca is less than 0.8 cmol/l or kg. ^{**}Cochrane, T.T., J.G. Salinas and P.A. Sanchez. 1980. An equation for liming acid mineral soils to compensate for crop aluminium tolerance. Trop. Agric. 57:133-140. The final lime recommendation includes adjustments of the value predicted by the equation for the following factors: - •depth of lime incorporation when the depth is different from 15 cm an adjustment is made through the ratio "(intended depth/15)"; - •bulk density soil exchangeable acidity and ECEC data are converted from weight-by-weight lab units to weight-by-volume at the field level; - •lime quality the lime recommendation by the equation is for pure CaCO₃ with a fine particle size (100% finer than 60 mesh). Information on the quality of lime material that will be used can be provided as either (a) the particle size distribution and the CaCO₃-equivalence or (b) the effective CaCO₃ content which is the product of the particle size and CaCO₃-equivalence. - •lime effect of organic inputs the lime requirement is reduced by 1 t ha⁻¹ for every 10 t ha⁻¹ (fresh weight basis) of applied organic material. Information on depth of lime incorporation and lime quality are entered on the *Lime Application* page in the *Prediction* section. Bulk density information is entered on the *Soils* page in the *Diagnosis* section, and information on organic inputs is entered on the *Organic Application* page in the *Prediction* section. The final, adjusted lime recommendation is accompanied by comments and suggestions on lime management for the particular crop and soil conditions. Information on residual effects of the suggested lime application to subsequent crop cycles and years is provided as predicted % Al saturation values for the soil up to the 4th year after liming. If data for Ca and Mg content are provided for both the soil (in the *Diagnosis* section) and the lime material (in the *Lime Application* page of the *Prediction* section), the *Soil Acidity Report* provides estimates of soil Ca and Mg levels after liming and the suitability of the soil Ca:Mg ratio for the intended crop. ## Nitrogen Module The Nitrogen module is primarily designed to help you determine appropriate nitrogen fertilizer rates after accounting for any organic applications. The Nitrogen module depends on an extensive data base. *Diagnosis*: N is almost always deficient in tropical soils unless a legume is being grown or the crop is preceded by a fallow or green manure system. Therefore, diagnosis of N deficiencies almost always produces the need to add N. *Prediction*: Unlike most other nutrients, there are few reliable soil tests to determine crop N needs. This is particularly true in humid regions where N can be readily transformed and moved below the rooting zone. Generally N fertilizer recommendations are based on extensive data sets developed over many years. When extensive field data is not available for determining N fertilizer rates, crop N fertilizer needs can be calculated using available soil and crop data. The equation below predicts the N fertilizer requirement for crops, except grain legumes, peach palm, and cotton. Since grain legumes fix their own nitrogen, no fertilizer nitrogen calculations are made for these crops. The algorithms for peach palm and cotton will be discussed at the end of this section. $$N_{fert} = (Y_r * N_{cr}) - [(N_{soil}) + (N_{residue.} * C_r) + (N_{manure} * C_m)] / E_f$$ | Equation abbreviations | Definitions | |-------------------------------|--| | N_{fert} | N fertilizer needed | | Y _r | Target dry matter yield, both vegetative and/or reproductive and/or total dry matter | | N_{cr} | Concentration of nitrogen (%N) in vegetative and/or reproductive and/or total dry matter | | N _{soil} | Nitrogen absorbed by the crop that is derived from soil organic matter and previous crop residue mineralization, and from atmospheric deposition during growing season | | N _{r.} | Nitrogen mineralized from green manures or residues, such as stover or compost that are added to the field. | | C _r | Proportion of nitrogen mineralized from green manures or residues that are absorbed by the plant. | | N _{manure} | Nitrogen mineralized from manure | | C _m | Proportion of nitrogen mineralized from manure that the crop absorbs | | N _{fert} | N fertilizer needed | | E _f | Fertilizer efficiency | <u>Determining Crop N</u>: The first step is to determine the total crop N need. The equation for this determination is: Total Crop N Needs = $Y_r * N_{cr} = Y_g * \% N_g + Y_s * \% N_s$ | Abbreviation | Definition | |-----------------|--| | Y _r | Total dry matter | | N _{cr} | Nitrogen concentration in the total plant | | Y_g | Reproductive yield | | %N _g | Nitrogen concentration in the reproductive portion of the crop | | Y_s | Vegetative yield | | %N _s | Nitrogen concentration in the vegetative portion of the plant | The amount of additional N needed to produce the target yield that you want is a function of the capacity of the soil to supply N and the total amount of crop N needed. In order to determine the total crop demand for N, it is important to know the yield that you are trying to obtain so that you can determine the amount of N fertilizer you will need. You will obtain better results if you enter either the total amount of dry matter or yield that you realistically believe you can obtain. If you do not enter this information, a default value will be obtained from the data base for your location, based on region, country and/or agricultural area. Since total crop N is a function of both total crop dry matter and the N content, if you do not have information for N content, again a default value will be obtained from the data base. The input information necessary to determine the amount of N that the crop needs is entered in the *Diagnosis* section of NuMaSS 2.0. <u>Determining Crop Available N</u>: Once the amount of N is calculated for the target yield, the Nitrogen module calculates the amount of N available to the crop from the soil (N_{Soil}) , manure (N_{Manure}) , organic amendments $(N_{Residue})$, and green manure crops $(N_{Residue})$. The equation used to calculate crop available N is: Crop available $$N = N_{Crop(available to)} = N_{Soil} + N_{Manure} + N_{Residue}$$ <u>Determining Soil N</u>: There are four different methods that you can use to determine the amount of N supplied by the soil (N_{Soil}) . The program automatically selects the method for calculating N_{Soil} based on the data availability. The hierarchy for determining N_{Soil} is outlined below. If sufficient data is available for Method 1, then that is the method used. However, if there is insufficient data the program will continue sequentially checking for available data until a method can be found. The precision for calculating N_{Soil} changes as the program moves through the methods. Method 1 is the most precise calculation of N_{Soil} , Method 4 is the least precise. Soil N is pulled in the following hierarchy: - 1. The amount of N contained in an unfertilized crop gives you an indication of the N supplying capacity of the soil. If the previous crop and the current crop are the same and the previous crop was not fertilized, then soil N can be calculated. You will have already entered this information in the *Diagnosis* section under *Crop History*. - 2. If you know your soil N value, enter this value in the *Prediction/Fertilizer Application*. - 3. If you do not know your soil N value, you may prefer to use the default N value that is derived from the default table. You simply click on the default check box. However, default soil N values are not available for all locations. - 4. The least precise method for determining soil N supply is by calculating N mineralization either from soil % organic matter, %C or %N content. The default rate of mineralization is 2% per year multiplied by the proportion of months the crop is grown. User supplied soil N, C, or organic matter content will come from the *Diagnosis* section. A default value for either soil %N, %C, or % organic matter will be available for many soils, if you do not have your own value. <u>Determining Manure N</u>: If manure material is added in the current crop production season, then the N supplied by the manure must be accounted for. Information on manure is entered in the *Prediction* section under *Organic Application*. The amount of N from manure can either be calculated from information you supply or from the default data
tables. At a minimum, you must supply the type of animal from which the manure comes and the amount of manure you are adding. <u>Determining Residue N</u>: Green manures that remain in place or residues, such as stover or compost, that are moved from one location to another also provide N to the crop and thus reduce the amount of fertilizer that must be added. You will enter information on green manures in the *Diagnosis* section under *Previous Cropping*. You will be asked about residue information in the *Prediction* section under the *Organic Application*. Again, you will be asked to supply specific information, but if you do not have this information, values may be supplied through the data tables. <u>Determining Fertilizer Requirement</u>: At the end of the *Prediction* section, the crop N requirement and N sources (N supplied by the soil and added organic sources) have been determined. By subtracting the amount of N supplied by the soil and organic sources from the amount of N needed by the crop at the target yield, the amount of extra N needed as fertilizer is calculated. To determine fertilizer N, the amount of N needed by the crop is divided by the efficiency of the N fertilizer (See *Prediction* section – *Fertilizer Application*). You can either supply the fertilizer efficiency value or you may be able to access a value from the data base. Fertilizer efficiency must be supplied for the system to provide a N fertilizer recommendation. Cotton Fertilizer Requirements: The nitrogen fertilizer rates for cotton are calculated by using the target yield and a nitrogen factor. The nitrogen factor accounts for nitrogen coming from the soil as well as the inefficiency of fertilizers. There are two nitrogen factors: 1) histosols = 0.06 kg N/kg yield, and 2) all other soils = 0.08 kg N/kg yield. Thus the equation is N fertilizer needed = Yield (kg/ha) * N factor (kg N/kg yield). <u>Peach Palm Fertilizer Requirements</u>: Because peach palm is a perennial plant, it has different growth stages and nitrogen needs. We consider: 1) establishment (first year after transplanting or first heart-of-palm harvest, whichever comes first), 2) fast growth stage (when the plants are still gaining vegetative matter), and 3) mature stage (the stage at which biomass steady-state is reached). Plant density is an important variable in the fast growth stage. Based on some studies conducted by Adrian Ares and collaborators in Costa Rica, the following relationship was found between age (x) of the peach palm stand and amount of nitrogen in the stand (y): Nitrogen in the Stand (kg N/ha) = 43 + 5.7y for low density, and 43 + 14.7y for the high density. This implies that during the establishment phase of peach palm, the crop must absorb over 43 kg N/ha. It takes a low-density plantation 8 years after establishment to reach maturity. Thus, each year for 8 years the plantation must take up an additional 5.7 kg N/ha. In high-density stands, it only takes 3 years for the plantation to reach steady-state or maturity, thus each year for 3 years the stand must add an additional 14.7 kg N/ha to increase the standing biomass. These additional nitrogen needs must be met for the plantation to reach maturity. After establishment, heart-of-palm harvest starts and nitrogen accumulated in the meristems that are harvested and removed from the field must be added back into the system. Research from Costa Rica suggests that for each heart-of-palm harvested and removed from the field, the crop needs 0.0178 kg N/ha. The amount of residue returned to the system from the harvesting of heart-of-palm is 0.0148 kg N/ha for each heart-of-palm harvested times a nitrogen recycling factor of 80%. Nitrogen fertilizer efficiency (Ef) was found to be approximately 35% in these systems. Based on this preliminary research we have proposed the following nitrogen fertilizer equations for peach palm and are using these equations in NuMaSS 2.0. - Nitrogen fertilizer (establishment) = 43/Ef - Nitrogen fertilizer (fast growth, low density) = ((0.0178 * # harvested heart-of-palm) + 5.7) (Soil N + (0.0148 * # previously harvested heart-of-palm * 0.80))/Ef - Nitrogen fertilizer (fast growth, high density) = ((0.0178 * # harvested heart-of-palm) + 14.7) (Soil N + (0.0148 * # previously harvested heart-of-palm * 0.80))/Ef - Nitrogen fertilizer (mature growth) = (0.0178 * # harvested heart-of-palm) (Soil N + (0.0148 * # previously harvested heart-of-palm * 0.80))/Ef ## **Phosphorus Module** ## Objectives: The purpose of the Phosphorus (P) module is to: - 1. Diagnose whether the soil P supply is sufficient for your intended to crop to grow and yield at its capacity. - 2. If the soil P supply is not sufficient, predict the amount of P fertilizer necessary to alleviate the deficiency. - 3. Provide the amount of fertilizer and expected yield increase to the economics module for an economic analysis. - 4. The P module has no recommendation mode in NuMaSS 2. *Diagnosis:* The diagnosis of whether your soil P supply is sufficient is based on information that includes general knowledge about the area, cropping history, crop observations/symptoms, soil and plant tissue analyses, and the presence of certain indicator plants generally representative of soil P status. The minimum dataset to diagnose a phosphorus deficiency includes: 1) intended crop, 2) soil test P method, 3) soil test P value, and 4) percent clay content. Additional data is needed in the *Prediction* and *Economics* sections in order to complete a recommendation. *Prediction:* If the extractable P level of your field is less than the P critical level, then a P prediction will be suggested. To make a P prediction further information is needed on fertilizer type, application method, and application depth (*Fertilizer Application* tab). The Phosphorus module also makes an estimate of the extractable P level after the crop is harvested. This option provides the results needed to estimate the costs of maintaining extractable P at the critical level and the economic consequences of doing so. The estimate of extractable P after the crop is harvested should also be useful if a crop with a different critical soil P level follows the present crop. When the minimum dataset is provided, the Phosphorus module estimates both the critical P level for the crop and the buffering coefficient. If the user has more specific estimates of these coefficients they can be entered directly in the *Fertilizer Application* page and the subsequent calculations will use the revised values. Our experience is that making such predictions of the fertilizer P requirement involves much uncertainty, hence we have implemented an estimate of the combined uncertainty of all factors that contribute directly to the calculation of the P prediction. ## **Integrated Economic Analysis** It is within the *Economics* section that nutrient predictions are integrated. Although each amendment has an optimum rate, optimum rates may not be economically the best solution. In addition, amendment types (such as the types of fertilizer or lime sold), the quantities of the amendments, the price of the amendments, or the amount of cash a producer may have available, can determine the amendment rate. Thus, this section is critical in determining useable amendment rates based on prevailing market conditions. Each nutrient response is based on an underlying linear-plateau production function, Y = min (a + bx, T) where "Y" is the yield, "a" is the intercept, "b" is the slope coefficient and "T" is the optimum yield. We are assuming the von Liebig law of the minimum response. This assumes that one nutrient is most limiting and it is only when that nutrient need is met that other nutrients contribute to yield. In order to do the economic analysis in NuMaSS 2.0, we have assumed that each nutrient is independent, although we recognize that this may not be true. Return attributable for each of the inputs is based on the marginal value product compared to input cost. Marginal value product (MVP) is the output price (P) times the derivative of Y with respect to the input (b). In this case, the derivative is always equal to "b", and thus marginal value product is MVP=Pb. The most profitable level of each input is found where MVPx = Px. These are the basic equations underlying the integrated economics section. You must enter the optimum yield, the minimum yield (for cotton only), cost of the amendments and price of the commodity. Entering the cost of lime or fertilizer application is optional. Once you have entered these values, simply click the "Run Economics" button and the program will display the *Results/Summary* screen for Economics. Displayed on the page is the target yield level for which the economic solution has been determined, the amount of the amendments needed, the cost of amendments (on a per hectare basis) and the net return for the amendments. Unlike the other result pages, the *Economics/Result/Summary* page is interactive. There are four options described below: Compare Fertilizer Mixes: This option allows you to compare different fertilizers – both elemental and mixes (or blends). You will have the option of selecting only elemental, only mixed, or both types of fertilizer using the drop down menus provided. You will need to enter the cost of the fertilizer on a per kg basis. You can also change the price of the lime, although you cannot change the type or quality of lime that you are using. To change your lime type or quality you will need to return to the *Prediction/Lime Application* page. Lime is priced by the ton. Click on the "compare" button for the output. The economic solution is given for the target yield you are trying to obtain. If you have selected to use fertilizer mixes, as opposed to only elemental fertilizers, the amendment amounts may oversupply one of the nutrients. The header, "Excess Nutrients" displays the amount of excess N or P that you have applied
due to the use of a mixed fertilizers. If excess nutrients are supplied, this may or may not affect your net return. Finally, the program computes the optimum inputs for your target yield, which may not be the most profitable yield to target. Your results in this section will not be the most profitable combinations if target yield exceeds best profit yield. Compare Fertilizer Constraints: This option allows you to enter different amounts of fertilizer. In particular, this option was designed for areas where fertilizer is often in short supply. The type and price of fertilizer and the price of lime must be selected in the "Compare Fertilizer Mixes" option. Then proceed to the compare fertilizer constraints option. Change the amount of fertilizer or lime you have available. The solution will tell you the yield you can obtain with that type and amount of fertilizer and the amount of lime you have selected. Click on the "compare" button for the output. The economic solution works toward the target yield. You may, however, have insufficient fertilizer to reach the target yield. Therefore, you will have a reduced yield level. This yield level will be listed. Your results will not be the most profitable combination if your fertilizer-constrained yield is greater than the best profit yield; results will be the best combination of inputs to meet your fertilizer constraint. Compare Cash Constraints: This option allows you to enter the amount of money you have available to spend on amendments. The type and price of fertilizer and the price of lime must be selected in the "Compare Fertilizer Mixes" option. Then put in the amount of money you have available in the "cost" input box. Click on the "compare" button for the output. The economic solution works toward the target yield. You may, however, have insufficient money to reach the target yield. Therefore, you will have a reduced yield level. This yield level will be listed, as well as the amount of fertilizer and lime that can be purchased with the amount of money that you have. Your results will not be the most profitable combination if your cash constrained yield is greater than the best profit yield; results will be the best combination of inputs to meet your cash constraint. <u>Compare Best Profit</u>: This option allows you to enter the type and price of fertilizer and the amount of lime. Click on the "compare" button for the output. This option works towards the best profit level. This may or may not be optimum yield or target yield. The yield level and fertilizer and lime amounts will be listed for the best profit. In addition to the interactive options, there is information provided about the value of any organic sources you have used (*Organic and Residual Effects*). A note will tell you your savings value in fertilizer N and lime from organic applications, and also savings in lime costs to crops after the intended crop due to the residual effects of these amendments. In addition to the *Economics/Result/Summary* page, there is also an interactive graph (*Response Curve*) that allows you to view the yield response curve at different amendment rates. These amendment values are elemental and do not reflect fertilizer type. As with the other *Result* sections, there is a *Values* page that displays all the values you are using. ## **DEVELOPMENT of NuMaSS** Version 1.0 (Release September 1999) ## Interface - Paper prototyped the system. - Developed tab structure. - Developed input boxes. - Developed sections: "Geography", "Diagnosis", "Prediction", "Economics", and "Results" - Developed data base structure. - Started collecting data for the data tables. - Obtained the USDA-NRCS data base for tropical soils and eliminated all entries that did not have a locational indicator. - Provided preliminary information on the system. ## Acidity Module • Translated the Acidity Decision Support System (ADSS, version 5.0) from the EXSYS and Pascal language into Delphi. #### Nitrogen Module - Developed "Prediction" N algorithms for 12 of the crops. - Started accumulating crop information for Crop yield data table. - Developed economic analysis for N. #### Phosphorus Module - Phosphorus Decision Support System (PDSS), version 1, was first released in January, 1992. Three modules were implementation in PDSS: Diagnosis, Prediction, and Economic as a nutrient management system for phosphorus. - NuMaSS, version 1.0, includes "Diagnosis", "Prediction", "Economic Analysis", and "Recommendation" from PDSS (Phosphorus Decision Support System, version 2). ## Version 1.5 (Release May 2000) ## Interface - Added a component that allowed either "." or "," to be used for the decimal delimiter - Provided help modules on such topics as "Soil Taxonomy", "Soil Testing", "Environmental Affects of Fertilizers". - Provided a range check function that notifies users when a input value is beyond the normal range. - Changed the name from Integrated Soil Nutrient Management Decision Support System (IntDSS) to Nutrient Management Support System (NuMaSS). - Save and retrieve feature was added, allowing users to save input data and retrieve it. - Print function for "Results" section was added. ## Acidity Module - Corrected calculations for "Economic Analysis". - Revised diagnosis and prediction for potato. ## Nitrogen Module - Input boxes for nitrogen entries were programmed to be activated only when necessary. - Corrected N inputs for leguminous crops. #### **Version 2.0 (Release September 2002)** #### Interface - Streamlined interface by reducing 18 tabs as well as a number of input boxes. - Added over 70 images of plant nutrient deficiencies and related previous crop to these nutrient deficiencies. - Added over 5 images of indicator plants. - Added close to 500 records to the Crop_yield table. There are over 20 fields for each record. The table primarily provides default yield information and N data for the 18 crops in the system. - Added agricultural regions to each country. - The map became functional so that users can click on a country to pull up information in the "Geography" section. - Viewable data base records. - Added multiple popup warning messages when there is a user input error. #### Acidity Module - "Diagnosis" was upgraded to include Bayesian probabilities for soil acidity. - Reprogrammed "Diagnosis and Prediction" as distinct entities to ensure compatibility with Nitrogen and Phosphorus modules. - Developed algorithms for relations between soil pH and % Al saturation based on data from the tropics. - Assembled critical soil % Al saturation data for crop cultivars and diagnostic foliar Ca and Mg levels. - Expanded acidity module application for 4 additional soil orders in the U.S. Soil Taxonomy. - Revised lime factor algorithms in "Prediction" to account for soils with high and low activity clays. - Revised algorithms for adjustment of lime quality to account for different types of information available to users. - Developed algorithms for peach palm in "Diagnosis" and "Prediction" based on soil and plant Ca and Mg deficiencies. - Developed algorithms for "Economics" to estimate location-specific yield responses to liming for all crops. - Developed algorithms to estimate savings in lime due to organic inputs in "Economics." - Revised algorithms, based on analyses of long-term trial data in the tropics, to estimate future cost savings from applied lime in "Economics." ## Nitrogen Module - "Diagnosis" was upgraded to include Bayesian probabilities for N. - Peach palm, cotton, and tuber algorithms were added to "Prediction." - Nitrogen economic algorithms were developed for all crops. - Developed algorithms to estimate savings for N due to organic inputs in "Economics" #### Phosphorus Module - Includes data from Mali, West Africa for sandy soils (5-12% clay) and improved data for soils with high clay content (60-80%) from S. America and S.E. Asia. This data is used to better estimate P critical level and P buffer coefficients. - Additional crops are now included in estimates of P requirement: cotton, potato, and peach palm. - Removal of Economic options, Residual effects, and Phosphate fertilizer material choice #### **Economics** - The "Economics" section was completely overhauled. The interface was dramatically changed to provide for integration of the three modules. - Extensive cost and benefit programming for the integrated response functions of the three modules was developed and implemented in NuMaSS. - A response curve for the "Economic" section was developed. - Economic benefits of organic amendments were added. ## DATA BASES for NuMaSS ## **Data Base Description** The NuMaSS data base is comprised of 19 data tables (see data structure tab). These data bases provide default values for some of the input variables or they provide critical information for the system. One data table, *Econ_output*, is created during the economic analysis. The information contained in this data table will change each time an economic analysis is performed. Criteria for the default data depends on the available data, but, often, is a function of region, country, agricultural area, crops and soil (see data structure and data dictionary sections for more information). Most of the data tables described below can be viewed within NuMaSS 2.0. At the top left-hand corner of the program is the "Options" button. Press this and then go to select "View Data Tables." This list of data tables that can be viewed will be visible. Simply click on the table you want to view. The data table will "pop-up." Just click the "close" button of the data table when you are through viewing the table. The geographical information provided by the system is located in the *Agroecosystems* data table. This table organizes the world by continents, countries within continents, and agroecoregions (humid tropical, wet/dry, and semi-arid) within countries. When regional names exist for an agroecosystem, for example the Amazon, that specific
name is used rather than the more general agroecosystem name, such as humid tropical in this particular example. The crops used in the NuMaSS are stored in the *Crop* data table. Crop data, such as optimal, average and minimum yields, has been and is continuing to be collected from published and gray literature. Considerable crop information has been added to the data base for cassava, cowpeas, maize, pearl millet, potatoes, sorghum, upland rice, wheat, pasture grasses and legumes, potatoes, yams and green manures (*Crop_yield*). There is less data available for the other crops, such as bambarra groundnut, cotton, mung beans, phaseolus beans, and soybeans. Data on the nitrogen supplying capacity of manures (*Manure* data table) and legume cover crops (*Fallow_greenmanure* data table) has been collected and organized into the data tables. The *Manure* table lists the nutrient content of manure from different animal types. This manure information has been derived from tropical areas. Nutrient content of manures is highly variable. We have selected ranges in the middle and believe these to be best estimates. Nitrogen contributions from grain legumes to the preceding crop are calculated two ways – either using the stover or as a default value based on data from literature. These default values can be found in the *Crop_yield* table. *Fertilizer* table lists the elemental content of the different fertilizer types. The soil pedon data contained in NuMaSS comes from United States Department of Agriculture Natural Resource Conservation Service's National Soil Characterization Database. The pedon data table in NuMaSS consists of only soil characterization data from tropical countries. We have excluded tropical pedons that do not have any spatial identification. This means that any pedons that did not have either locations or reference points (longitude and latitude) associated with them are not part of the *Soil pedons* table. Each soil pedon record consists of soils information (e.g. exchangeable cations, ECEC, bulk density, texture, etc.) based on layers. Depending on the pedon, there are 2 to 5 layers per pedon. Each layer has a thickness associated with it. When a soil pedon is selected (*Diagnosis/Soil* and *Soil Pedon*), the soil data of interest is calculated based on a soil depth of 15 cm. Therefore, if layer 1 is less than 15 cm, the default soil data will be the proportionate combination of data from layer 1 and layer 2 based on layer thickness. For example, if the first layer is 10 cm thick with a bulk density of 1.0 g cm⁻³ and the second layer is 40 cm with a bulk density of 1.5 g cm⁻³, the bulk density displayed will be 1.17 g cm⁻³ for the 15 cm depth (1.0 g cm⁻³ for 10 cm and 1.5 g cm⁻³ for 5 cm). Soil pedon default data is used by acidity, nitrogen and phosphorus, especially the acidity and phosphorus modules. As discussed above, default values for the soil properties displayed in the *Diagnosis* section of NuMaSS are based on a 15 cm depth. However, in the *Prediction* section, users select the depth of lime incorporation (*Lime Application*) and phosphorus incorporation (Fertilizer Application) separately. These depths of incorporation may be different from each other and they may also be different from the default depth of 15 cm. A different depth of incorporation will trigger a recalculation of the parameters of interest, based on the new depth. For example, if depth of incorporation in the *Lime Application* page is selected to be 20 cm, then the new bulk density (based on the example above) will be 1.25 g cm⁻³ (1.0 g cm⁻³ for 10 cm and 1.5 g cm⁻³ for 10 cm). This newly calculated bulk density will be used to calculate the liming rate. If at the same time, the depth of incorporation in the *Phosphorus Application* is maintained at 15 cm, then the bulk density value of 1.17g cm⁻³ will be used. Note that the bulk density values used to calculate the lime and phosphorus application rates are different. Because there are two different bulk density values, newly calculated values will not display. Soil depth for NITROGEN MODULE is always set at 15 cm and any default data derived from the *Soil pedon* table will be based on a 15 cm depth. There are three other soil tables that are part of the NuMaSS data base - *Soil_fertility*, *Soil_critical*, and *Bulk_density*. The *Soil_fertility* table contains information on the quantity of nitrogen mineralized by soils. Soil critical values for particular elements and crops are listed in the *Soil_critical* table and used for the lime and phosphorus modules. The *Bulk_density* table provides bulk density default values based on soil order and texture. The bulk density information for this table was gathered from the pedon table. Bulk density values were taken from the *Pedon* table and both average and median values were calculated. Because no differences were identified, average bulk density is used in the table. Some soil nutrient deficiencies can be assessed either from pictures of plant nutrient deficiencies, pictures of indicator plants, or nutrient content of previously grown crops. The data tables associated with the plant images are *Indicator_plant* for the indicator plants and *Crop_observation* for the associated nutrient deficiency images. The *Crop_critical* data table contains the critical levels of nutrients for different. Probabilities of a nitrogen, phosphorus or acidity problems associated with particular conditions are stored in the *Probability* table. Additional probability values for phosphorus are located in the *Prob_loc_order* table. The probability values from these data tables are used in the *Diagnosis* section to calculate the probability of a particular nutrient deficiency (or sufficiency). Values that are used to check the acceptable range of an input value are stored in *Range_check*. Tables used for the P module include *CV paramter* and *PuptakeFactor*. #### **Data Base Structure** #### DATA STRUCTURE USED IN NuMass (8/10/02) #### Crop Crop Variety Scientific name ## Crop_critical Crop Variety N_percent P_percent K_percent Ca_percent Mg_percent S_percent Zn_ppm Fe_ppm Mn_ppm Cu_ppm B_ppm Tissue_type Plant_development_stage Reference_number ## Crop_yield Crop Variety Туре Region Country Agricultural region Agroecosystem Soil order Rainfall Average_yield Optimum yield Average_vegetative Optimum_vegetative Average_total_drymatter Optimum_total_drymatter NUE_commercial N percent vegetative N_percent_reproductive N_percent_total N legume contribution P_percent_vegetative P_percent_reproductive P convert factor Harvest index Yield no fert Reference number #### Soil critical Crop Variety Critical element AlSat slope Test method Soil_critical_level Description Reference number # Soil_pedons Id_ped Layer number Thickness Soil order Taxonomic code Taxonomic_name Extractable P P_extractant Percent P retention K exchangeable Ca_exchangeable Mg_exchangeable Na_exchangeable Al exchangeable Al saturation pH water ECEC Bulk density Percent clay Percent sand Percent silt Percent N Percent C Mineral family Soil temperature regime Region State Country Location Latitude Longitude Reference_number #### Bulk_density Soil_order Sandy Loamy Clavey #### Soil fertility Soil_order (PK) Region Country Agricultural_region Soil_N N_percent Reference_number #### Agroecosystems Region Country Agricultural_region Agroecosystem Map_code #### Fallow_greenmanure Fallow_type Region Country Agricultural_region Soil_order Length Management_practice Optimum_total_drymatter N_percent_total N_contribution NUE_greenmanure P_contribution Lime_equivalent Reference_number #### Manure Manure_type N_percent P_percent Lime_equivalent Ca_percent Mg_percent K_percent NUE_manure Reference_number #### Fertilizer Fertilizer Fertilizer_type N_percent P_percent K_percent Ca_percent Mg_percent S_rercent #### CV parameter Crop Parameter Test_method CV ## Reference Reference_number Author(s) Year Title Source ## Crop_ob servation Plant_image_name Image_path Crop_observation Deficiency Mn A P N Ca Mg K #### Indicator_p lant Stage Slide source Indicator_plant Plant_image_name Common_name Region Nutnient_deficiency_N Nutnient_deficiency_P Nutnient_deficiency_L Reference_number #### Probability Variable 1 Diagnostic_variable A_deficiency P_deficiency N_deficiency Ca_deficiency Mg_deficiency Reference_number(PK) #### Prob_loc_order Location Country Soil_order Fertilization Critical_element #### PuptakeFactor Crop Convert factor ## Range_check Check_variable Minimum_value Maximum_value ## **Data Dictionary for NuMass** | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |---------------------|--|---|-----------|-----------|--------|-----------|-----------------|------------------| | Data Dictionary for | r NuMaSS: 1/31/02 | Version 2.0 | | | | | | | | Soil_order | Soil_pedons,
Crop_yield,
Soil_fertility,
Fallow_greenm
anure
Prob_loc_order | Soil order listing
within the US soil
taxonomic system | Character | | 12 | 0 | | Ultisol | | Id_ped | Soil_pedons, | NRCS pedon
identification number | Character | | 7 | 0 | | 9000616 | | Taxonomic_code | Soil_pedons | NRCS code for
order/suborder/great
group/subgroup | Character | | 12 | 0 | | V/US/HA/AA00 | | Taxonomic_name | Soil_pedons,
Soil_fertility | NRCS Sub Group
Name | Character | | 35 | 0 | | Typic haplustert | | Layer_number | Soil pedons, | Soil horizon | Numeric | | 2 | 0 | 1-10 | 2 | | Thickness | Soil_pedons | Thickness of soil layer | Numeric | cm | 5 | 1 | 0.1-500.0 | 20.0 | | Extractable_P | Soil_pedons | Soil test P | Numeric | ppm | 6 | 1 | 0.1-999.0 | 6.1 | | P_extractant | Soil_pedons | Type of P soil test
extractant | Character | | 20 | 0 | | Bray1 | | Test_method |
Soil_critical,
CV_parameter | Soil extract for the
critical element that is
being measure | Character | | 15 | 0 | | Mehlich1 | | Percent_P_retention | Soil_pedons, | Single-point soil P
sorption | Numeric | % | 3 | 0 | 0-99 | 65 | | K_exchangeable | Soil_pedons, | Exchangeable soil K | Numeric | Meq/100 g | 5 | 2 | 0.01-
20.00 | 0.15 | | Ca_exchangeable | Soil_pedons | Exchangeable soil Ca | Numeric | Meq/100 g | 5 | 2 | 0.10-
50.00 | 5.00 | | Mg_exchangeable | Soil_pedons | Exchangeable soil Mg | Numeric | Meq/100 g | 5 | 2 | 0.01-
25.00 | 2.50 | | Na_exchangeable | Soil_pedons | Exchangeable soil Na | Numeric | Meq/100 g | 5 | 2 | 0.01-
99.00 | 0.90 | | Al_exchangeable | Soil_pedons | Exchangeable soil Al | Numeric | Meq/100 g | 5 | 2 | .01-99.00 | 1.00 | | Al_saturation | Soil_pedons,
Soil_fertility | Percent Al saturation | Numeric | % | 2 | 0 | 0-99 | 10 | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |-----------------------------|---|---|-----------|-----------|--------|-----------|-----------------|-------------| | | | | | | | | | | | pH_water | Soil_pedons | Soil pH in water | Numeric | | 4 | 1 | 3.0-10.0 | 5.2 | | ECEC | Soil_pedons | Effective cation exchange capacity | Numeric | Meq/100 g | 6 | 2 | 0.01-
150.00 | 7.00 | | Bulk_density | Soil_pedons | Soil bulk density | Numeric | g/cm3 | 4 | 2 | 0.20-2.00 | 1.15 | | Percent_clay | Soil_pedons | Percent of clay | Numeric | % | 3 | 0 | 1-100 | 35 | | Percent_sand | Soil_pedons | Percent of sand | Numeric | % | 3 | 0 | 1-100 | 60 | | Percent_silt | Soil_pedons | Percent of silt | Numeric | % | 3 | 0 | 1-100 | 60 | | Percent_N | Soil_pedons | Percent total soil
nitrogen | Numeric | % | 5 | 2 | .01-10.00 | 0.10 | | Soil_N | Soil_fertility | Amount of soil
derived nitrogen
supplied to the crop | Numeric | kg/ha | 3 | 0 | 1-100 | 30 | | Percent_C | Soil_pedons | Percent organic soil
carbon | Numeric | % | 5 | 3 | | 0.003 | | Soil_temperature_regi
me | Soil_pedons | Temperature regime of a soil | Character | i he fina | 20 | 0 | | mesothermic | | Mineral_family | Soil_pedons | NRCS mineral class | Character | | 20 | 0 | | Kaolinite | | NUE_commercial | Crop_yield | % N of the applied
commercial fertilizer
used by the crop | Numeric | % | 3 | 0 | 0-100 | 50 | | NUE_manure | Manure | % N of the manure
available the crop | Numeric | % | 3 | 0 | 0-100 | 80 | | NUE_greenmanure | Fallow_greenm
anure | % N of the
greenmanure crop
available to the crop | Numeric | % | 3 | 0 | 0-100 | 50 | | Region | Soil_pedons,
Soil_fertility,
Indicator_plant
Crop_yield,
Agroecosystem
Fallow_greenm | Generalized
continental geographic
divisions | Character | | 15 | 0 | | Africa | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |---------------------|--|---|-----------|---------------------------|--------|-----------|-----------------|-----------| | | | | | | | | | | | Country | Soil_pedons,
Soil_fertility
Crop_yield,
Fallow_greenm
anure,
Agroecosystem
Prob_loc_order | Country | Character | | 20 | 0 | | Zaire | | State | Soil_pedons | Providence or state | Character | | 30 | 0 | | Bas_Zaire | | Agricultural_region | Crop_yield,
Fallow_greenm
anure,
Soil_fertility,
Agroecosystem | Agro-ecological
region | Character | | 30 | | | Savanna | | Location | Soil_pedons,
Prob_loc_order | Nearest town | Character | | 30 | 0 | | Kamina | | Latitude | Soil_pedons | Latitude of location | Character | Degree,
minute, second | 7 | 0 | | 24E1305 | | Longitude | Soil_pedons | Longitude of location | Character | Degree,
minute, second | 7 | 0 | | 9S2508 | | Reference_number | Soil_pedons,
Soil_fertility,
Reference,
Crop_critical,
Soil_critical,
Fallow_greenm
anure,
Indicator_plant,
Plant_observati
on, Manure,
Crop_yield,
Probability | Reference number if
information was
derived from literature | Character | | 20 | 0 | 1-999 | 72 | | | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |---|---|--|---|----------------------|--|-----------------------|-----------------|---| | | | | | | | | | | | Crop | Crop, Crop_critical, Crop_yield, Soil_critical, Plant_observati on, CV_parameter, PuptakeFactor | Crop (from the list of
12? Plants that we
have identified for this
system) | Character | | 20 | 0 | | Maize | | N_percent | Crop_critical,
Manure,
Fertilizer,
Soil_fertility | Nitrogen % (dry
weight basis) | Numeric | | 6 | 2 | 0.05-
99.00 | 1.25 | | P_percent | Crop_critical,
Manure,
Fertilizer | Phosphorus % (dry
weight basis) | Numeric | | 6 | 2 | 0.05-
99.00 | 0.09 | | K_percent | Crop_critical,
Manure,
Fertilizer | Potassium % (dry
weight basis) | Numeric | | 6 | 2 | 0.05-
99.00 | 1.00 | | Ca_percent | Crop_critical,
Manure,
Fertilizer | Calcium % (dry
weight basis) | Numeric | | 6 | 2 | 0.05-
99.00 | 2.00 | | Mg_percent | Crop_critical,
Manure,
Fertilizer | Magnesium % (dry
weight basis) | Numeric | | 6 | 2 | 0.05-
99.00 | 2.00 | | S_percent | Crop_critical,
Fertilizer | Sulfur % (dry weight
basis) | Numeric | | 6 | 2 | 0.05-
99.00 | 2.00 | | Zn_ppm | Crop_critical | The critical level of
zinc in a particular
crop | Numeric | ppm | 2 | 0 | 5-20 | 10 | | Fe_ppm | Crop_critical | The critical level of
iron in a particular
crop | Numeric | ppm | 2 | 0 | 10-60 | 25 | | Mn_ppm | Crop_critical | The critical level of manganese in a particular crop | Numeric | ppm | 2 | 0 | 10-30 | 20 | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | | | | The critical level of | Numeric | ppm | 2 | 0 | 1-5 | 2 | | Cu_ppm | Crop_critical | copper in a particular | | | | | | | | Cu_ppm
B_ppm | Crop_critical | The critical level of
boron in a particular | Numeric | ppm | 2 | 0 | 1-15 | 4 | | | 5277 • 3751 | crop The critical level of boron in a particular crop The tissue type for the | Numeric
Character | ppm | 2 | 0 | 1-15 | 4
Grain | | B_ppm | Crop_critical | The critical level of
boron in a particular
crop | | ppm | 100 | | 1-15 | | | B_ppm Tissue_type Plant_development_ stage Variety | Crop_critical Crop_critical Crop_critical Crop, Crop_yield, Crop_critical, Soil_critical | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name | Character Character Character | ppm | 50 60 30 | 0 | 1-15 | Grain
Harvest | | B_ppm Tissue_type Plant_development_ stage Variety | Crop_critical Crop_critical Crop_critical Crop, Crop_yield, Crop_critical, Soil_critical Crop,yield | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name Hybrid/Non-hybrid | Character Character Character Character | ppm | 50
60
30 | 0 | 1-15 | Grain Harvest Non-Hybrid | | B_ppm Tissue_type Plant_development_ stage Variety | Crop_critical Crop_critical Crop_critical Crop, Crop_yield, Crop_critical, Soil_critical Crop_yield Crop_yield, Crop_yield | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name | Character Character Character | ppm | 50 60 30 | 0 | 1-15 | Grain
Harvest | | B_ppm Tissue_type Plant_development_ stage Variety Type Agroecosystem Map_code | Crop_critical Crop_critical Crop_critical Crop_vield, Crop_critical Crop_yield Crop_yield Crop_yield Agroecosystem Agroecosystem | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name Hybrid/Non-hybrid Rainfall regime Code used in map | Character Character Character Character Character Numeric | ppm | 50
60
30
60
15 | 0 0 0 0 0 0 | 1-15 | Grain Harvest Non-Hybrid Humid tropica | | B_ppm Tissue_type Plant_development_stage Variety Type Agroecosystem Map_code Scientific name | Crop_critical Crop_critical Crop_critical Crop, Crop_yield, Crop_critical Crop_yield Crop_yield Crop_yield Agroecosystem Agroecosystem Crop | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level
is critical Crop variety or local name Hybrid/Non-hybrid Rainfall regime Code used in map Crop Latin name | Character Character Character Character Character Numeric Character | ppm | 50
60
30
60
15
4
60 | 0 0 0 0 0 0 0 | 1-15 | Non-Hybrid
Humid tropica
SA24
Zea mays | | B_ppm Tissue_type Plant_development_stage Variety Type Agroecosystem Map_code Scientific name | Crop_critical Crop_critical Crop_critical Crop, Crop_yield, Crop_critical, Soil_critical Crop_yield Crop_yield Agroecosystem Agroecosystem Crop Soil_critical, | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name Hybrid/Non-hybrid Rainfall regime Code used in map Crop Latin name The critical element | Character Character Character Character Character Numeric | ppm | 50
60
30
60
15 | 0 0 0 0 0 0 | 1-15 | Grain Harvest Non-Hybrid Humid tropica | | B_ppm Tissue_type Plant_development_ stage Variety Type Agroecosystem Map_code | Crop_critical Crop_critical Crop_critical Crop, Crop_yield, Crop_critical Crop_yield Crop_yield Crop_yield Agroecosystem Agroecosystem Crop | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name Hybrid/Non-hybrid Rainfall regime Code used in map Crop Latin name The critical element that is being measured The content of an element below or above which the crop yield or performance is decreased | Character Character Character Character Character Numeric Character | ppm Meq/100 g Ppm % | 50
60
30
60
15
4
60 | 0 0 0 0 0 0 0 | 1-15 | Non-Hybrid
Humid tropica
SA24
Zea mays | | B_ppm Tissue_type Plant_development_stage Variety Type Agroecosystem Map_code Scientific name Critical_element | Crop_critical Crop_critical Crop_critical Crop_yield, Crop_critical, Soil_critical Crop_yield, Agroecosystem Agroecosystem Crop Soil_critical, Prob_loc_order | crop The critical level of boron in a particular crop The tissue type for the critical nutrient level The plant development stage for which the measure nutrient level is critical Crop variety or local name Hybrid/Non-hybrid Rainfall regime Code used in map Crop Latin name The critical element that is being measured The content of an element below or above which the crop yield or performance | Character Character Character Character Character Numeric Character Character | Meq/100 g
Ppm | 50
60
30
60
15
4
60
2 | 0
0
0
0
0 | 1-15 | Non-Hybrid
Humid tropica
SA24
Zea mays | Example Length Precision Valid Values | | The diagnostic
variable for which the
probability of
deficiency has been
calculated | Character | | 35 | 0 | | Al | |-------------------------|---|---|--|--|--|---|--| | Prob_loc_order | The soil nutrient
deficiency described
by the diagnosite
variable | Character | | 20 | 0 | | Low pH | | CV_parameter | Coefficients of
variation of a
parameter | Numeric | % | 3 | 0 | 0-100 | 50 | | CV_parameter | A factor used in uncertainty analysis | Numeric | % | 3 | 0 | 0-100 | 50 | | PuptakeFactor | P conversion factor | Numeric | | 8 | 7 | 0-1 | 0.00234 | | Range_check | Variable in the model
or data tables | Character | | 30 | 0 | | Crop_yield | | Range_check | Maximum that can
exist for the numeric
variable listed as the
range check | Numeric | Different units | 10 | 4 | | 12000 | | Range_check | Minimum that can
exist for the numeric
variable listed as the
range check | Numeric | Different units | 10 | 4 | 2000 ETA | 0 | | Fallow_greenm
anure | The type of fallow or
green manure crop that
precedes the crop of
interest | Character | | 45 | 0 | | Mucuna | | Fallow_greenm
anaure | The length that the fallow or green manure crop grows before it is killed | Numeric | Months | 2 | 0 | 1-12 | 5 | | | | | | | | | | | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | | | CV_parameter CV_parameter PuptakeFactor Range_check Range_check Range_check Fallow_greenm Innure | Prob_loc_order The soil nutrient deficiency described by the diagnosite variable CV_parameter CV_parameter CV_parameter CV_parameter CV_parameter CV_parameter CV_parameter CV_parameter CV_parameter P conversion factor Variable in the model or data tables Maximum that can exist for the numeric variable listed as the range check Minimum that can exist for the numeric variable listed as the range check Fallow_greenm Inture Fallow_greenm Inture The type of fallow or green manure crop that precedes the crop of interest The length that the fallow or green manure crop grows before it is killed | Prob_loc_order The soil nutrient deficiency described by the diagnosite variable CV_parameter Coefficients of variation of a parameter CV_parameter A factor used in uncertainty analysis PuptakeFactor Range_check Variable in the model or data tables Maximum that can exist for the numeric variable listed as the range check Minimum that can exist for the numeric variable listed as the range check Minimum that can exist for the numeric variable listed as the range check Fallow_greenm inture Fallow_greenm fallow or green manure crop that precedes the crop of interest The length that the fallow or green manure crop
grows before it is killed | Prob_loc_order The soil nutrient deficiency described by the diagnosite variable CV_parameter Coefficients of variation of a parameter CV_parameter A factor used in uncertainty analysis PuptakeFactor Range_check Variable in the model or data tables Range_check Maximum that can exist for the numeric variable listed as the range check Maximum that can exist for the numeric variable listed as the range check Maximum that can exist for the numeric variable listed as the range check Range_check Minimum that can exist for the numeric variable listed as the range check Fallow_greenm Inture The type of fallow or green manure crop that precedes the crop of interest The length that the fallow or green manure crop grows before it is killed | Prob_loc_order The soil nutrient deficiency described by the diagnosite variable CV_parameter Coefficients of variation of a parameter CV_parameter A factor used in uncertainty analysis PuptakeFactor Range_check Variable in the model or data tables Maximum that can exist for the numeric variable listed as the range check Minimum that can exist for the numeric variable listed as the range check Fallow_greenm nurre Fallow_greenm fallow or green manure crop grows before it is killed Character Character Mumeric Mumeric Character Mumeric Mumeric Different units Different units Character Different units 10 Character Different units 10 Character A5 | Prob_loc_order The soil nutrient deficiency described by the diagnosite variable CV_parameter Coefficients of variation of a parameter CV_parameter CV_parameter CV_parameter CV_parameter CV_parameter A factor used in uncertainty analysis PuptakeFactor Range_check Variable in the model or data tables Range_check Maximum that can exist for the numeric variable listed as the range check Minimum that can exist for the numeric variable listed as the range check Minimum that can exist for the numeric variable listed as the range check Fallow_greenm inture Fallow_greenm mure The length that the fallow or green manure crop grows before it is killed Character Character Character Character Character Character Character Character Months 2 0 | Prob_loc_order The soil nutrient deficiency described by the diagnosite variable CV_parameter Coefficients of variation of a parameter CV_parameter A factor used in uncertainty analysis PuptakeFactor Range_check Variable in the model or data tables Range_check Maximum that can exist for the numeric variable listed as the range check Maximum that can exist for the numeric variable listed as the range check Maximum that can exist for the numeric variable listed as the range check Tallow_greenm inture The type of fallow or green manure crop that precedes the crop of interest The length that the fallow or green manure crop grows before it is killed Character Character Character Character Character Character Different units Different units 10 4 Character 45 0 1-12 | Field Name Table(s) Definition Type Unit | Management_practic
e | Fallow_green
manure | Description of the green
manure or fallow
management | Character | Kg/ha | 255 | 0 | | Field was allowed
to revert to a
natural fallow of
weeds and
successional trees | |----------------------------|--------------------------------------|--|-----------|-------|-----|---|----------------|---| | N_contribution | Fallow_green
manure | Potentially available
plant available nitrogen
contributed to the
succeeding crop
through nitrogen
mineralization | Numeric | Kg/ha | 3 | 0 | 1-500 | 50 | | P_contribution | Fallow_green
manure | Amount of plant
available phosphorus
contributed to the
succeeding crop | Numeric | Kg/ha | 3 | 0 | 1-100 | 5 | | Lime_equivalent | Fallow_green
manure,
Manure | Reduction in soil lime
requirement from
organic inputs | Numeric | Kg/ha | 5 | 0 | 500-
40,000 | 1000 | | N_percent_vegetativ
e | Crop_yield | Average %N in the
stover of a particular
crop at harvest (dry
weight basis) | Numeric | % | 5 | 2 | 0.10-
10.00 | 2.52 | | N_percent_reproduc
tive | Crop_yield | Average %N in the
grain of a particular
crop at harvest (dry
weight basis) | Numeric | 96 | 5 | 2 | 0.10-
10.00 | 1.55 | | N_percent_total | Crop_yield
Fallow_green
manure | Average %N in the total
biomass at harvest (dry
weight basis) | Numeric | % | 5 | 2 | 0.10-
10.00 | | | P_percent_vegetativ
e | Crop_yield | Average %P in the
grain of a particular
crop at harvest (dry
weight basis) | Numeric | % | 4 | 2 | 0.05-1.00 | 0.09 | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |-------------------------|------------|---|---------|-------|--------|-----------|-----------------|---------| | | | | | | | | | | | P_percent_reproduct ive | Crop_yield | Average %P in the
stover of a particular
crop at harvest (dry
weight basis) | Numeric | % | 4 | 2 | 0.05-1.00 | 0.09 | | P_Convert_factor | Crop_yield | P content of harvested
portion of the plant and
stover | Numeric | Kg/ha | 3 | 0 | 5-150 | 30 | | Harvest index | Crop_yield | Grain yield divided by
the stover yield | Numeric | % | 2 | 0 | 5-80 | 75 | | Average_yield | Crop_yield | Average yield
(harvestable portion) of
given crop at a
particular location or
subregion | Numeric | Kg/ha | 5 | 0 | 1-30,000 | 8000 | | Optimum_yield | Crop_yield | Maximum Average
yield (harvestable
portion) of given crop
at a particular location
or subregion (90% of
maximum) | Numeric | Kg/ha | 5 | 0 | 30,000 | 12000 | | Average_vegetative | Crop_yield | Average yield
(vegetative portion) of
given crop at a
particular location or
subregion | Numeric | Kg/ha | 5 | 0 | 20,000 | 12000 | | Optimum_vegetativ
e | Crop_yield | Maximum yield
(vegetative portion) of
given crop at a
particular location or
subregion (90% of
maximum) | Numeric | Kg/ha | 5 | 0 | 1-50,000 | 15,000 | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |-----------------------------|-----------------------------------|--|-----------|-------|--------|-----------|-----------------|---------| | | | | | | | | | | | Average_total_dry
matter | Crop_yield | Average total dry
matter yield of the
harvestable +
vegetative portion of
the crop (90% of
maximum) | Numeric | Kg/ha | 6 | 0 | 1-100,000 | 12,000 | | Optimum_total_dry
matter | Crop_yield,
Green_manure | Maximum total dry
matter yield of the
harvestable +
vegetative portion of
the crop | Numeric | Kg/ha | 6 | 0 | 1-
100,000 | 50,000 | | N_legume_contribu
tion | Crop_yield | Estimated constribution
of N to the succeeding
crop | Numeric | Kg/ha | 3 | 0 | 0-50 | 25 | | Rainfall | Crop_yield | Average annual rainfall | Numeric | Mm | 4 | 0 | 1-9000 | 1500 | | Manure_type | Manure | Source of manure
and/or compost applied | Character | | 20 | | | Goat | | Lime_equivalent | Manure,
Fallow_greenm
anure | The equivalent amount
of lime derived from
dry manure | Numeric | Kg/ha | 5 | 0 | 500-
50,000 | 10,000 | | Fertilizer | Fertilizer | Name of the
commercial fertilizer
material | Character | | 40 | 0 | | Urea | | Fertilizer_type | Fertilizer | Type of fertilizer
material: elemental or
formula | Character | | 20 | 0 | | Formula | | Fertilization | Prob_loc_order | P fertilization history | Character | | 5 | 0 | 1-1000 | 50 | | P_deficiency | Probability | Probability of P
deficiency for
corresponding
diagnosis variable | Numeric | | I | 0 | 0-1 | 1 | | N_deficiency | Probability | Probability of N
deficiency for
corresponding
diagnosis variable | Numeric | | | 0 | 0-1 | .7 | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |---------------------------|--|--|-----------|--------------|--------|-----------|-----------------|------------| | | | | | | | | | | | A_deficiency | Probability | Probability of acidity
problem for
corresponding
diagnosis variable | Numeric | | | 0 | 0-1 | .7 | | Ca_deficiency | Probability | Probability of Ca
deficiency for
corresponding
diagnosis variable | Numeric | | | 0 | 0-1 | .7 | | Mg_deficiency | Probability | Probability of Mg
deficiency for
corresponding
diagnosis variable | Numeric | | | | 0-1 | .7 | | Variable I | Probability | Input variable | Character | E consession | 40 | | | Soil order | | Plant_image_name | Crop_observati
on,
Indicator_plant | Referral name to the picture | Character | | 20 | 0 | | CornN1 | | Crop_observation | Crop_observati | | Character | | 40 | 0 | | | | Indicator_plant | Indicator_plant | Plant indicative of a soil nutrient deficiency | Character | | 25 | 0 | | | | Common_name | Indicator_plant | The common name of
the plants that indicate
nutrient deficiency | Character | | 30 | 0 | | | | Nutrient_deficiency
_N | Indicator_plant, | Nitrogen nutrient
deficiency | Character | | 1 | 0 | | Y | | Nutrient_deficiency
_P | Indicator_plant, | Phosphorus nutrient
deficiency | Character | ii ii | 1 | 0 | | blank | | Nutrient_deficiency
_L | Indicator_plant, | Lime nutrient
deficiency | Character | | 1 | 0 | | у | | Mn | Crop_observati
on | Manganese toxicity | Character | | 1 | 0 | | У | | A | | Acidity problem |
Character | | 1 | 0 | 100 | Y | | P | Crop_observati
on | Phosphorus nutrient
deficiency | Character | | 1 | 0 | | у | | Field Name | Table(s) | Definition | Туре | Unit | Length | Precision | Valid
Values | Example | |---------------|----------------------|---|-----------|------|--------|-----------|-----------------|---| | | | | | | | | | | | N | Crop_observati
on | Nitrogen nutrient
deficiency | Character | | 1 | 0 | | у | | Ca | Crop_observati
on | Calcium nutrient
deficiency | Character | | 1 | 0 | | Y | | Mg | Crop_observati
on | Magnesium nutrient
deficiency | Character | | 1 | 0 | | Y | | K | Crop_observati
on | Potassium nutrient
deficiency | Character | | 1 | 0 | | Y | | Stage | Crop_observati
on | Stage of growth for
peach palm | Character | | 30 | 0 | | mature | | Slide_source | Crop_observati
on | Slide author | Character | | 50 | 0 | | Potash and
Phosphate
Institute | | Image_path | Crop_observati
on | The location of the
image in the computer
program | Character | | 50 | 0 | | Image_Lib\Nitrog | | Yield_no_fert | Crop_yield | Yield without fertilizer
applied | Numeric | | 10 | 1 | 0-15,000 | 835 | | Author(s) | Reference | Authors(s) | Character | | 100 | 0 | | Maini, S.B.,
P.Indira,
R.C.Mandal, | | Year | Reference | Year | Character | | 4 | 0 | | 1977 | | Title | Reference | Title of the article | Character | | 250 | 0 | | Studies on
maturity index in
cassava. | | Source | Reference | The remaining document information. | Character | | 250 | 0 | | J. of Root Crops
3(2):33-35, 1977.
Studies on
maturity index in
cassava. J. of
Root Crops
3(2):33-35. |